

TR0300086

DELİCE IRMAĞI (YERKÖY) VE KOMŞU AKİFERLER ARASINDAKİ İLİŞKİNİN HİDROKİMYASAL VE İZOTOPIK YÖNTEMLERLE İNCELENMESİ

INVESTIGATION OF RELATION BETWEEN DELİCE RIVER (YERKÖY) AND SURROUNDING AQUIFERS BY HYDROCHEMICAL AND ISOTOPIC TECHNIQUES

Doç. Dr. Mehmet ÇELİK
Ankara Üniversitesi, Mühendislik Fakültesi, Jeoloji Müh. Bölümü,
06100, Tandoğan, Ankara.
E-mail: celikm@eng.ankara.edu.tr

ÖZET

Bu çalışmanın amacı Yerköy dolayındaki Delice ırmağı ile yeraltı suları arasında hidrolik bağlantıyı ve suların kalitesini araştırmaktır. Bölgede yer alan sığ sondaj, kaynak ve akarsu noktalarından alınan örnekler üzerinde yapılan hidrokimyasal ve izotopik analizler sonucunda üç farklı fasiyesi belirlenmiştir. Bu fasiyesler (1) Na-Cl fasiyesi derin akiferi karakterize etmekte, (2) Na-SO₄ fasiyesi sığ akiferi karakterize etmekte, (3) Na-HCO₃ (SO₄) fasiyesi sığ akiferin batı kısmını temsil etmektedir. Delice ırmağı suları sulama ve evsel kullanım için uygun durumda olmasına rağmen, sığ alüvyon akifer suları oldukça tuzlu ve litolojik birimler tarafından kirletilmiş durumdadır. Delice ırmağı ve alüvyon akifer arasında aktif yeraltı suyu dolaşımı ve akiferde seyrelme olduğu tesbit edilmiştir. Yeraltı suyunun kısa sirkülasyonu nedeniyle hidrokimyasal konsantrasyon ve tuzluluk düşük bulunmuştur. Alüvyon akiferin diğer kısımları daha yüksek konsantrasyonda iyon içerir.

Anahtar Kelimeler: Hidrokimya, izotop, yüzey-suyu/yeraltısuyu ilişkisi, kirlilik, Yerköy

ABSTRACT

The aim of this study was to investigate an interaction between surface and groundwaters and quality of waters for the area near Yerköy. Three characteristic facies were determined based on the results of hydrochemical and isotopic analyses: (1) Na⁺-Cl⁻ facies were greater the deeper the aquifer, (2) Na⁺-SO₄²⁻ facies were the greater portion of the shallow alluvium aquifer, and (3) Na⁺-HCO₃⁻ (SO₄²⁻) facies represented the western portion of the shallow alluvium aquifer. Based on field and laboratory observations it was found that the water of the River Delice is suitable for irrigation and domestic use whereas the water from the shallow aquifer is extremely saline and considered to have been polluted by local lithological units. Active groundwater circulation and dilution between the alluvium aquifer and the River Delice was observed. Because of the short residence time of the groundwater in this area, the hydrogeochemical concentration and the salinity were found to be low. The other portions of the alluvium aquifer bear higher concentrations of soluble ions.

Anahtar Kelimeler: Hydrochemistry, isotope, surface-water/groundwater relation, pollution, Yerköy

GİRİŞ

İnceleme alanı Yozgat ilinin Yerköy ilçesi ve yakın dolayında, Delice ırmağı ve bununla hidrodinamik olarak ilişkili olan yeraltı suyu akiferini kapsamaktadır (Şekil 1). Bu alanda, Bulamaçlı, Uyuz ve Koyunbaşoğlu kaplıcaları sıcak su, Yerköy ovasındaki kuyular soğuk su noktalarını, Delice ırmağı ve Cender dere de yüzey sularını oluşturmaktadır.

Bu çalışmada Yerköy ovasındaki yeraltı suları ve Delice ırmağı sularının temel hidrokimyasal, kirlilik ve çevresel izotop analizleri yapılarak, suların kalitesi, özellikleri ve birbirleriyle ilişkileri araştırılmıştır. Burada yapılan çalışma konusuyla ilgili olarak Ankara çayı dolayında yapılan Kayabalı ve diğ. (1999)' nin çalışması örnek olarak verilebilir. Bölge ve dolayında hidrojeoloji çalışmalarından Canik (1982), Gündüz (1993), Gündüz ve Özten (1994), Şimşek (1995), Ünsal ve Afşin (1999), Çelik ve Arıgün (2001) ve Çelik (2002) yer almaktadır.

Şekil 1. İnceleme alanının yer belirleme haritası

JEOLOJİ İNCELEMESİ

İnceleme alanında, en altta Alt Eosen yaşlı Kötüdağ volkanit üyesi, üzerinde Orta Eosen yaşlı Çevirme formasyonu, daha sonra Miyosen-Üst Eosen yaşlı Deliceirmak formasyonu gelmektedir. En üstte de alüvyon ve travertenden oluşan genç Kuvaterner birimleri yer almaktadır (Şekil 2).

Kötüdağ volkanit üyesi, inceleme alanının güneydoğusunda, Kötü T., Kale T. ve Hacıahmet dağı dolayında yüzeylenmektedir. Almış olduğumuz kayaç örnekleri ileri derecede karbonatlaşmış ve demiroksitleşmiş riyolit özelliğindedir. Bu üye riyolit, riyodasit ve dasitten oluşmaktadır (Gündüz ve Özten, 1994). Riyolitlerin oldukça kırıklı ve çatlaklı oldukları gözlenmiştir. İnceleme alanı dışında kötüdağ volkanit üyesinin altında granitlerin olduğu bilinmektedir (Canik, 1982).

Kötüdağ volkanit üyesini oluşturan riyolitler üzerine uyumsuz olarak gelen Çevirme formasyonu, inceleme alanının güneybatısındaki Hamam T ve Kale mahallesi dolayında ve Yerköy' ün doğusundaki Uyuz hamamı dolayında yüzeylenmektedir. Birim, alanın güneybatısında çakıltaşları ile başlamaktadır. Hamam T' nin doğusunda riyolitlerle olan dokanağı kireçtaşlarıyla başlamaktadır. Kireçtaşlarının üzerinde de jipsli marnlar yer alır. Gültepe dolayında çakıltaşları, Kale mahallesi dolayında çakıllı ve bol fosilli kireçtaşları, Kale mahallesi ile Yerköy ovası arasındaki alanda kıltaşı, marn birimleri gözlenmiştir. Alandaki çakıltaşı ve kireçtaşları orta kalınlıkta tabakalanma sunarlar. Üstte yer alan marnlar Kale mahallesi kuzeyinde tabakalıdır. Gültepe mahallesi batısındaki marnlar içerisinde saçılmış olarak jips parçaları bulunmuştur (Şekil2).

Deliceirmak formasyonu, Çevirme formasyonu üzerine gelmekte olup, inceleme alanının kuzeyinde, kuzeybatı ve kuzeydoğu tarafında yüzeylenmektedir. Bu formasyon çakıltaşı, kumtaşı ve siltaşlarından oluşmaktadır.

Alüvyon birimleri Deliceirmağı boyunca, daha çok ırmağın batı kıyısı ve Cender Dere boyunca da görülmüştür (Şekil 2). Alüvyon birimleri çakıl, kum ve kil boyutu malzemelerden oluşmaktadır. Yerköy ve kuzeyinde yaklaşık 6 km genişliğe ulaşmaktadır. Traverten çökelleri Bulamaçlı Hamamı kaynağının eski çıkış yerlerinde bulunmaktadır.

HİDROJEOLOJİ ÇALIŞMALARI

Deliceirmak formasyonu birimleri, alüvyon ve traverten birimleri geçirimli birimlerdir. Çevirme formasyonunun kireçtaşları ile çakıltaşları geçirimli iken, marn ve kıltaşları geçirimsizdir. Kötüdağ volkanit üyesi birimlerinde bol miktarda kırık ve çatlak görülmesine rağmen bunlar tam olarak akifer oluşturacak şekilde geçirimli birimler olarak değerlendirilmemektedir. Birincil gözenekliliği çok düşük olan riyolitler kırık ve çatlaklar boyunca ikincil geçirimlilik sunmaktadır.

Hidrokimyasal analizler

İnceleme alanında yer alan akarsu ve yeraltı sularından Kasım 1988 ve Mayıs 1999 dönemleri olmak üzere iki farklı dönemde yeraltı ve yüzey suyu örneklemeleri yapılmıştır. Bu iki dönemden, Kasım dönemi yeraltı su seviyesinin genellikle en düşük olduğu, Mayıs ise en yüksek olduğu dönemi göstermektedir. Akarsu ve yeraltı sularından aynı dönemlerde hidrokimyasal analiz ve yeraltı suyu kirliliği amaçlı örnekler alınmıştır.

Şekil 2. İnceleme alanının hidrojeoloji haritası

Yüzey Suları

Delice ırmağı inceleme alanını güneydoğu kenarından başlayıp kuzeyinden geçerek boydan boya katetmektedir. Delice ırmağına, Bulamaçlı kaplıcası doğusundan geçen Cender dere de karışmaktadır (Şekil 2). Delice ırmağının, 14 Kasım 1998 tarihinde D1 noktasında, muline ile yapılan debi ölçümü 4,94 m³/s, 31 Mayıs 1999 tarihinde aynı noktada yaptığımız debi ölçüm sonucu 9,47 m³/s bulunmuştur.

Delice ırmağında Kasım 1998 döneminde 3 farklı noktada (D1, D2, D4), Cender dere de 1 noktada (C1) örnekleme yapılmıştır. Yüzey sularının sulama açısından yapılan değerlendirilmelerinde Wilcox diyagramına göre Delice ırmağı suları “iyi-kullanılabilir” sınırları içinde kalmasına rağmen “şüpheli-kullanılabilir” sınırına yakın yer almaktadır. Bu nedenle sulamada kullanılmasının her dönem için sakıncalı olduğu düşünülmektedir. Delice ırmağı sularının iletkenliği 1000-2000 μ S arasında, sodyum yüzdesi %(40-60) arasında yer almaktadır. Cender dere suları ise, iletkenliklerinin 3000-4000 μ S arasında ve sodyum yüzdesinin %(60-70) arasında olması nedeniyle “kullanılmaz” sınıfında yer almaktadır (Şekil 3). Çünkü Cender dere suları, Bulamaçlı kaplıcasındaki sıcak ve mineralli kaynak sularının kaplıcada kullanıldıktan sonra Cender dereye bırakılmasıyla kirletilmektedir. Amerika Birleşik Devletleri (ABD) Tuzluluk Laboratuvarı diyagramına göre Delice ırmağı “az sodyum tehlikesi-fazla tuzluluk tehlikesi” sınıfını temsil eden C3-S1 grubunda, Cender dere suları ise “fazla sodyum tehlikesi-çok fazla tuzluluk tehlikesi” sınıfını temsil eden C4-S3 grubunda yer alır (Şekil 4).

Şekil 3. Wilcox diyagramı

Şekil 4. ABD Tuzluluk Laboratuvarı diyagramı

Yeraltı Suları

İnceleme alanında yeraltı suyu taşıyan birimler, Kötüdağ volkanit üyesi birimleri, Deliceirmak formasyonunun oluşturduğu Miyosen-Üst Eosen çakıllı, kumlu ve siltli birimleri ile Deliceirmağı'nın genellikle batısı boyunca uzanan alüvyon akiferdir. İnceleme alanında alüvyon akiferde açılmış dar çaplı çok sayıda kuyu yer almaktadır. Bu kuyuların dağılımı Yerköy ve kuzeyi boyuncadır (Şekil 2). Alüvyon akiferi oluşturan birimler, çakıl, kum, silt ve kil boyutu malzemeden oluşur.

Alüvyon akiferde de yüzey sularında olduğu gibi aynı dönemlerde yeraltı suyu örnekleme yapılmıştır. Kasım 1998 döneminde tüm kimyasal analizler ve kirlilik parametreleri araştırıldı, Mayıs 1999 döneminde ise sadece kirlilik parametreleri araştırıldı. Alüvyon akiferden, 14 ayrı kuyudan alınan numunenin Schoeller yarı logaritmik diyagrama göre yapılan değerlendirmesinde; kationların dizilimi: $r(\text{Na}+\text{K}) > r\text{Ca} > r\text{Mg}$, anyonların dizilimi ise $r\text{SO}_4 > r\text{Cl} > r(\text{HCO}_3 + \text{CO}_3)$ şeklindedir. Bir kısım sulardan AB17 ve SE9' da $r\text{Mg} > r\text{Ca}$ şeklinde, HİP12 ile yine SE9' da $r(\text{HCO}_3 + \text{CO}_3) > r\text{Cl}$ şeklinde iyonlar yer değiştirmektedir. Buna göre alüvyon akifer suları "sodyum sülfatlı sular" olarak sınıflandırılabilir (Şekil 5 ve 6). Bölgedeki termal suların ise sodyumlu ve klorürlü oldukları tesbit edilmiştir.

Yüzey ve Yeraltı Sularının İlişkisi

Yerköy dolayındaki alüvyon akifer Kötüdağ volkanit üyesi, Çevirme formasyonu ve Deliceirmak formasyonu üzerinde uzanmaktadır. Daha çok Çevirme formasyonu ile temas halindedir. Çevirme formasyonu marnları içersinde jipslerin yer aldığı hidrojeoloji çalışmaları sırasında belirlenmiştir. Alüvyon akiferin Kötüdağ volkanit üyesi üzerinde bulunması ile bu volkanik kayalarla doğrudan temas sağlamaktadır. Sıcaksu noktalarında bor miktarının yüksek olması, aynı zamanda soğuk su akiferlerinde de bor miktarının sınır değerlerinden yüksek çıkması, borun kökeninin alüvyon altındaki volkanik kayalardan alüvyona boşalması muhtemel sıcak sularla da ilişkili olabileceğini göstermektedir.

Kuyulardan elde edilen parametreler akarsudan uzaklıklarına göre çizildiklerinde, akarsu noktasından itibaren SO_4^{2-} , TÇM, bor ve nitrat azotu miktarlarında artma olduğu, bir başka deyişle bu kirlilik parametrelerinde genel olarak akarsuya yaklaştıkça seyrelme olduğu tesbit edilmiştir (Şekil 7 ve 8). Yeraltı sularının baskın katyon ve anyon değerlerine göre hidrokimyasal fasiyes haritası oluşturulduğunda (Şekil 9), üç farklı fasiyes elde edilmiştir. Derin dolaşimli sıcak sular Na^+-Cl^- fasiyesinde, alanın güneyindeki alüvyon akifer $Na^+-SO_4^{2-}$, kuzeyi ve batısındaki bölüm ise $Na^+-HCO_3^-$ (SO_4^{2-}) fasiyesindedir.

Şekil 7. a) SO_4 -uzaklık grafiği, b) TÇM-uzaklık grafiği

Şekil 8. a) Bor-uzaklık grafiği, b) Nitrat-uzaklık grafiği

Deliceırmağı ile alüvyon akifer arasında hidrodinamik bağlantı bulunmaktadır. Hidrojeoloji kesitlerinde Deliceırmağı' nın güneyde alüvyon akiferi beslediği, kuzeyde ise akiferden beslendiği tesbit edilmiştir (Şekil 10). Bölgedeki yüzey ve yeraltı sularından, oksijen-18, döteryum ve trityum izotop analizleri yaptırılmıştır. Sıcak ve mineralli sularda oksijen-18 değerleri ortalama -11.23 (‰), Deliceırmağı' nda ise $-9.21 - (-9.23)$ (‰) arasında değişmektedir. Bu sulardan sıcak ve mineralli sulardaki döteryum değerleri ortalama -79.81 (‰), Deliceırmağı' nda $-66.64 - (-66.38)$ (‰) arasında değişmektedir. Sıcak ve mineralli suların trityum içeriği yaklaşık sıfır trityum birimi kadardır. Buyüzden, bu sular derin dolaşimli ve eski sulardır. Deliceırmağı' nın trityum değeri $9.30 - (10.20)$ T.U. arasında değişmektedir. Trityum analizlerinde hata oranı yaklaşık ± 1.00 dir. Oksijen-18-döteryum grafiğinde, Dünya Meteorik Su Doğrusu ve Yozgat bölgesi meteorik su doğrusu da (Şimşek, 1995) çizilmiştir (Şekil 11). Grafikten, Uyuz hamamı ve Koyunbaşoğlu termal sularının yaklaşık aynı özellikteki sular oldukları, Bulamaçlı hamamı kaynak suyunun bunlara göre daha derin dolaşimli su olduğu anlaşılmıştır. Deliceırmağı yüzey sularında çok açık olmamakla birlikte az da olsa buharlaşma etkisi görülmüştür (Şekil 11). Çalışma alanına yakın dolaydaki Mahmutlu kaynağında, Ünsal ve Afşin' in (1999) yaptığı çalışmada Mahmutlu kaynağının Bulamaçlı kaynağı gibi derin ve uzun dolaşimli su sisteminde yer aldıkları belirlenmiştir.

Şekil 9. Yerköy dolayındaki yeraltı sularının hidrokimyasal fasiyes haritası

Açıklama			
Kuvaterner		Alluvion	
Miyosen- üst Eosen		Deliceirmağ Formasyonu	Muhtemel normal fay
Orta Eosen		Çevirme Formasyonu	
		Alt Eosen	Kütüdağ volkanik üyesi

Şekil 10. Yerköy dolayından alınan hidrojeoloji kesitleri
(a: Yerköy güneyi, b: Yerköy kuzeydoğusu)

Şekil 11. Oksijen-18/döteryum grafiği

SONUÇLAR

Yerköy ovasındaki sığ yeraltı suları genellikle sodyum sülfatlı sulardır. Toplam çözünmüş katı madde miktarı Delice ırmağında maksimum müsaade edilebilir sınır değerlerin altında iken, Cender dereye üzerindedir. Bunun sebebi, Bulamaçlı hamamı atık sularının Cender dereye verilmesi olduğu düşünülmektedir. Deliceırmağı'nda ağır metal kirliliği bulunmamaktadır. Sülfat iyonu Cender dereye sınır değerlerinin üzerindedir. Kirlilik açısından; dere sularının içme, sulama ve kullanım açısından sakıncalı oldukları belirlenmiştir. Cender dere suları Deliceırmağı' nı kirletmektedir.

TSE 266' ya göre yapılan kirlilik değerlendirmesinde yeraltı sularının sodyum, sülfat, bor, mangan ve iletkenlik parametreleri maksimum müsaade edilen değerleri aşmıştır. Amonyum azotu 3 kuyu dışında sınır değerini aşmış olup, nitrat azotu yalnızca HK10 ve KC11 nolu kuyularda aşmıştır (Çelik ve Arıgün, 2001). Kullanım açısından sular, "şüpheli-kullanılmaz" ve "kullanılmaz" sınıfında, tuzluluk ve sodyum tehlikesinin yüksek olduğu gruplarda yer almaktadır. Sulama ve kullanım açısından Deliceırmağı sularının alüvyon akifer sularına göre daha uygun olduğu belirlenmiştir. Alüvyon akiferde dereden uzaklaştıkça akiferdeki kirlilik artmaktadır. Deliceırmağı' nın alüvyon akiferi beslediği ve akiferden beslendiği noktaların arasındaki bölgede, su sirkülasyonunun akiferin diğer bölümlerine göre daha çok olması, bu bölgedeki suların, genellikle litolojiden kaynaklanan tuzluluğun azalmasına ve kirlilik iyonlarının konsantrasyonunun azalmasına neden olduğu belirlenmiştir (Çelik, 2002).

Yerköy' ün kanalizasyon ve düzenli katı atık depolama sahası bulunmamaktadır. Katı atıklar muhtelif alanlara rastgele dökülmekte, kanalizasyon da inceleme alanı dışında Delice ırmağına dökülmektedir. Bu problemler çevre kirliliği açısından önemlidir.

KATKI BELİRTME

Bu çalışma Ankara Üniversitesi Araştırma Fonu tarafından desteklenmiştir (Proje No: 98-05-01-10). Arazi çalışması sırasında katkılarını gördüğüm, Arş. Gör. Zafer Arıgün ve Arş. Gör. Oğuz Zoroğlu' na teşekkür ederim.

KAYNAKLAR

- Canik, B., 1982. Kırşehir Çiçekdağı-Bulamaçlı Kaplıcasının hidrojeolojik incelemesi. Maden Tetkik ve Arama Enst. Dergisi, No. 93/94, 118-136.
- Çelik, M., Arıgün, Z., 2001. Yerköy (Yozgat) ovası yüzey ve yeraltı sularının kalitesi ve kirliliği, 1. Çevre ve Jeoloji Sempozyumu, ÇevJeo'2001, Bildiriler, 159-172.
- Çelik, M., 2002. Water quality assessment and the investigation of the relationship between the River Delice and the aquifer systems in the vicinity of Yerköy (Yozgat, Turkey). Environmental Geology, Springer Verlag, 42:690-700.
- Gündüz, M., 1993. Yozgat-Yerköy Güven kaplıcası hidrojeoloji etüdü. Maden Tetkik ve Arama Genel Müdürlüğü Enerji Hammadde Etüt ve Arama Dairesi Başkanlığı, Rapor No: 9595, Ankara
- Gündüz, M. ve Özten, A., 1994. Yozgat-Yerköy Güven kaplıcası sıcaksu sondajı YK-1 kuyu bitirme ve koruma alanları raporu. Maden Tetkik ve Arama Genel Müdürlüğü Enerji Hammadde Etüt ve Arama Dairesi Başkanlığı, Rapor No: 9796, Ankara
- Kayabalı, K., Çelik, M., Karatosun, H., Arıgün, Z., Koçbay, A., 1999. The influence of a heavily polluted urban river on the adjacent aquifer systems. Environmental Geology, 38 (3): 233-243.
- Şimşek, Ş., 1995. Isotope and geochemical survey of geothermal systems of Yozgat province in Central Anatolia, Turkey. Isotope and geochemical techniques applied to geothermal investigations, International Atomic Energy Agency (IAEA), 12-15 October 1993. 232-248, Austria.
- Türk Standardları Enstitüsü, 1997. TS 266/Nisan 1997, Sular – içme ve kullanma suları. Birinci baskı, Ankara
- Ünsal, N., Afşin, M., 1999. Hydrochemical and isotopic properties of the Mahmutlu and Bağdatoğlu mineralized thermal springs, Kırşehir, Turkey. Hydrogeology Journal, 7: 540-545.